[image: image1.png]OCR"

RECOGNISING ACHIEVEMENT

OCR Level 2 ITQ 2009

Evidence Checklist and Evidence Guide for:
Unit 94: Developing Personal and Team Effectiveness Using IT (DPE)*
Level 2 (Credit Value 4)

	Candidate Name:
	
	
	Centre Number:
	

Completed evidence checklists must be submitted with candidate work for each unit. No substitute is permitted.

Centre assessors must assess the candidate’s work prior to submission.

Only units that have been achieved should be submitted for moderation.

Please note that where candidates are required to demonstrate amendments/replacements/moves/deletions, before and after evidence will need to be submitted.

All pages must be numbered and the page number referenced on this form. The examples given are indicative of the learning context at each level and are not intended to form a prescriptive list for the purpose of assessment. However, Evidence requirements (in bold italics) must be followed.
There are a range of IT tools and techniques that IT users can use to support their own personal and professional development.
Through this unit, learners start to recognise and respect diversity, individual differences and perspectives and understand how IT can be used to support and enhance both personal and team effectiveness.

Learners will consider how they use information management tools and collaborative workspaces to support personal and team activities.

* PLEASE NOTE, this unit can only be used with scheme code 13996
	Criteria
	Evidence Requirements
	Details/Page Number/Location of Evidence

	1. Know how IT can support personal development
1.1 Describe how IT tools and systems can be used to manage time effectively

1.2 Identify IT tools and resources to support own learning and development

1.3 Describe how IT tools can support personal performance improvement

	1.1 and 1.3 Describe how at least two IT tools and systems can be used for each:
· to manage time effectively

· to support personal performance improvement

1.2 Identify at least two IT tools and resources that you can use to support your own learning and development
Examples - IT Tools: communications, email, sharing calendars, sharing files, intranet, netmeeting, bulletin boards, video training,
e-newsletters, social media tools: forums, blogs, chat, social networks, websites, worldwide, mobile devices and applications, collaborative technology, cameras, internet, news, wireless, virtual learning environments, media rich content, simulation.

	

	2. Use IT to support personal development
2.1
Create an action plan to improve own working practice
2.2
Participate in activities to meet personal development goals

2.3
Use appropriate IT tools to support personal performance improvement

	2.1 Create an action plan to show how you can improve your own working practice

2.2 Participate in at least two activities to meet personal development goals and update your action plan to record activities

2.3 Use at least two IT tools to support your personal performance improvement
Examples – Action Plan: dates, targets, goals, progress, strengths, weaknesses, training requirements.
Activities: meetings, training, conferences, forums, discussions.
IT Tools: communications: email, sharing calendars, sharing files, intranet, netmeeting, bulletin boards, video training, e-newsletters, social media tools: forums, blogs, chat, social networks, websites, worldwide, mobile devices and applications, collaborative technology, cameras, internet, news, wireless, virtual learning environments, media rich content, simulation.

	

	Criteria
	Evidence Requirements
	Details/Page Number/Location of Evidence

	3. Know how IT can support the development of team effectiveness
3.1
Describe the roles and responsibilities of team members

3.2
Describe how IT tools and systems can be used to improve team activities

3.3
Identify ways that IT can be used to overcome obstacles to effective teamwork

	3.1 Describe at least two roles and responsibilities of team members

3.2 Describe how at least two IT tools and systems can be used to improve team activities

3.3 Identify at least two ways that IT can be used to overcome obstacles to effective teamwork
Examples - Roles: helpdesk operator, systems analyst, website designer, systems administrator, programmer, network technician, IT trainer.
IT Tools: communications: email, sharing calendars, sharing files, intranet, netmeeting, bulletin boards, video training, enewsletters, social media tools: forums, blogs, chat, social networks, websites, mobile devices and applications, collaborative technology, cameras, internet, news, wireless, virtual learning environments, media rich content, simulation.

	

	4. Review use of IT for team or collaborative activities
4.1
Review contribution of own use of IT to team activities

4.2
Provide feedback to others on their use of IT in a constructive and considerate manner

4.3
Review feedback from others on own use of IT

	4.1 Review contribution of own use of IT in support of at least two team activities

4.2 Provide feedback to others on their use of IT in a constructive and considerate manner on at least two occasions

4.3 Review feedback from others on own use of IT on at least two occasions
Examples – Feedback: positive, negative, constructive, instructional, supportive, oral, written, group, individual.

	

I state that the evidence for this unit is included on the specified printouts (or saved electronic files) indicated above.
	Candidate Name:
	
	Date:
	

	Assessor Name:
	
	Date:
	

